SPECIES FACT SHEET

Common Name: Bolander's orthotrichum moss

Scientific Name: Orthotrichum bolanderi
Division: Bryophyta

Class: Bryopsida

Order: Orthotrichales
Family: Orthotrichaceae
Technical Description: Plants 0.5-4 cm tall, with upturned branches, dark green to brownish-black. Leaves 2-3.5 mm long, ovate-lanceolate, the tips obtuse to bluntly acute, stiffly erect-appressed and rarely incurved when dry, erect-spreading when moist, with a sheathing base; margins plane, entire; costa broad, ending near the apex; cells papillose, bistratose in the upper 2/3 of the leaf and along the margin, basal cells unistratose. Seta 1-2 mm long. Capsules emergent from the leaves, 1.4-2 mm long, ovoid-oblong to ovoid-cylindric, with a long wrinkled neck, contracted below the mouth when dry, 8-ribbed in the upper 1/3, stomata visible on the surface of the capsule and not buried in pits obscured by the guard cells (superficial); peristome teeth recurved and reflexed along the sides of the capsule below the mouth. Distinctive characters: (1) bistratose leaves with (2) capsule stomata superficial. Similar species: There are no other species of Orthotrichum with these characters. Other descriptions and illustrations: Vitt 1973; Vitt 1994: 608; Vitt 2003.

Life History: Details for Orthotrichum bolanderi are not documented. The protonema is inconspicuous, forming buds and shoots in the usual fashion of moss growth and development.
Range, Distribution, and Abundance: Mexico, Guatemala, California, Oregon, Washington.

National Forests: none documented; suspected on the Rogue River-Siskiyou and most forests on the east side of the Cascade Range in Oregon and Washington, including the Crooked River National Grassland. BLM Districts: documented from the Medford District; suspected on the Coos Bay, Roseburg, and all districts east of the Cascade Range in Oregon and Washington.

Rare, probably undercollected.
Habitat Associations: Forming loose, spreading mats on dry igneous and sedimentary rocks and faces of cliffs in areas with a Mediterranean climate. There is little habitat information for occurrences of Orthotrichum bolanderi in Oregon and Washington. Elevations are probably mostly below 3,000 feet. In Oregon, associated species are Fabronia pusilla and Hedwigia detonsa. Forest types include Pinus ponderosa, Pseudotsuga menziesii and Quercus garryana associations.
Threats: Threats are difficult to identify for Orthotrichum bolanderi because so little is known about its distribution and abundance in the Pacific Northwest. Rock climbing, road or trail construction, fire, and overcollecting may be the primary threats.
Conservation Considerations: Revisit known sites and search for new ones in southwestern Oregon and east of the Cascade Range in Oregon and Washington. Its abundance and distribution need to be determined to assess its conservation status. Where located, consider managing sites by establishing buffers large enough to protect the populations.
Conservation rankings: Global: G2G4; National: N2N4. California: SNR; Oregon: S1, List 3; Washington: S1, Working List.

Preparer: John A. Christy

Date Completed: June 2007

Updated by Rob Huff, August 2011

Update clarifies that not all NFs east of the Cascades consider this species suspected
References
Norris, D.H. & J.R. Shevock. 2004. Contributions toward a bryoflora of California: I. A specimen-based catalogue of mosses. Madroño 51: 1-131.

Oregon Natural Heritage Information Center. 2007. Rare, threatened and endangered species of Oregon. Oregon Natural Heritage Information Center, Oregon State University. Portland. 100 pp.

http://oregonstate.edu/ornhic/2007_t&e_book.pdf
Vitt, D.H. 1973. A revision of the genus Orthotrichum in North America, north of Mexico. Bryophytorum Bibliotheca 1: 1-333. J. Cramer, Vaduz, Liechtenstein.

_______. 1994. Orthotrichaceae. Pp. 590-656 in: A.J. Sharp, H. Crum & P.M. Eckel (eds). The Moss Flora of Mexico. 2 volumes. Memoirs of the New York Botanical Garden 69: 1-1113.

_______. 2003. Orthotrichaceae. Version 2. Bryophyte Flora of North America, Provisional Publication, Missouri Botanical Garden.

http://www.mobot.org/plantscience/bfna/v2/OrthOrthotrichum.htm
Washington Natural Heritage Program. 2005. Working list of mosses. Washington Department of Natural Resources, Olympia.

http://www.stage.dnr.wa.gov/nhp/refdesk/lists/mosses.html
PAGE
1

